

Aggregation of Heterogeneous Units in a Swarm of Robotic Agents

Manish Kumar

University of Cincinnati,

Cincinnati, OH

Devendra P. Garg

Duke University,

Durham, NC

4th International Symposium on Resilient Control Systems

Aug. 10, 2011

Boise, Idaho

- Introduction
 - Motivations and applications
 - Swarm robot control methodologies
 - Problem formulation
- Examples from Biology
- Control Law Development
 - Differential potential function
- Analysis of System Under Applied Control Law
 - Stability of system
- Simulation Results and Discussion
- Conclusions

Swarm Intelligence

- Swarm Intelligence is the property of a system consisting of several entities or agents whereby the individual behaviors of simple agents interacting locally with their environment and amongst themselves cause coherent functional global patterns to emerge.
- Swarm Intelligence provides a framework for solving complex problems in a distributed manner without centralized control or the need of a global model.

Swarm Intelligence

Applications

Mobile sensor networks

http://am0nr4.blogspot.com/201 0_04_01_archive.html

http://www2.ece.ohiostate.edu/~ekici/res_wmsn.html

Natural disasters

Environmental monitoring

Source: http://www.darpa.mil/ato/programs/tmr.htm

D W

Complex Networked Systems: Examples

National Electric Power Grid

Source: http://www.anl.gov/Media_Center/logos22-1/electricity.htm

Metabolic Network

Alberts A, Bray D, Lewis J, Raff M, Roberts K, Watson JD (1994) Molecular Biology of the Cell, p83, Garland, New York.]

Social Network

http://www.insna.org/images/

School of Fish

Swarm Robot Control Methodologies

- Behavior Based Techniques¹
 - Each agent has a defined set of behaviors
- Rigid Graph Theory²
 - Distance between neighboring agents maintained
- Leader-Follower³
 - Agents follow their leader
- Artificial Potential Function^{4,5}
 - Interaction between neighboring agents captured via artificial potential functions
 - 1. Balch and Arkin, 2003
 - 2. Olfati-Saber and Murray, 2002
 - 3. Tanner, Pappas, and Kumar, 2004
 - 4. Leonard and Fiorelli, 2001
 - 5. Olfati-Saber, 2006

- Three attributes of swarm robot control algorithms
 - Decentralization, anonymity and modularity*
- Artificial potential function based approach provides a mechanism to achieve the above

Aggregation / Segregation Example

Problem Formulation: Heterogeneous Robots

Agent Dynamics

(1)

$$p_i = u_i$$

 $i = 1, \dots, N$

 N_A : No. of Agents of Type A

Type A

Type B

 N_B : No. of Agents of Type B

Segregation

CDZ

Cooperative Distributed Systems Lab

Aggregation

Conditions for Segregation and Aggregation

Segregation:
$$r_{avg}^{AA} < r_{avg}^{AB}$$
 $r_{avg}^{BB} < r_{avg}^{AB}$

$$r_{avg}^{AA} < r_{avg}^{AB}$$

$$r_{avg}^{BB} < r_{avg}^{AB}$$

Aggregation:

Metric 1
$$r_{avg}^{AA} > r_{avg}^{AB}$$
 $r_{avg}^{BB} > r_{avg}^{AB}$

$$r_{avg}^{BB} > r_{avg}^{AB}$$

Metric 2
$$r_{avg(NN)}^{AA} > r_{avg(NN)}^{AB}$$
 $r_{avg(NN)}^{BB} > r_{avg(NN)}^{AB}$

Biological Examples of Sorting, Aggregation, and Segregation

- Brood Sorting in Ants
- Cemetery Organization
- Aggregation/Segregation Behavior in Cockroaches
- Association/Dissociation of Cells
- Morphogenesis

http://dictybase.org/Multimedia/morphogenesis

www.scottcamazine.com/.../pages/antBrood jpg.htm

Example Association/Dissociation of

Cells

$$W_{ab} \ge \frac{W_a + W_b}{2}$$

$$\frac{W_a + W_b}{2} > W_{ab} \ge W_b$$

$$W_a \ge W_b > W_{ab}$$

Distributed Control Action

Interaction Potential

$$V_{ij} = a \left(ln(q_{ij}) + \frac{d_0}{q_{ij}} \right)$$

Differential Potential

A-A Interaction:

$$V_{ij}^{AA} = a \left(ln(q_{ij}) + \frac{d_0^{AA}}{q_{ij}} \right)$$

A-B Interaction:

$$V_{ij}^{AB} = a \left(ln(q_{ij}) + \frac{d_0^{AB}}{q_{ij}} \right)$$

Condition for Segregation

Condition for Aggregation

Controller Analysis

Analysis of Convergence and Stability Properties

Lemma: Consider a system of N mobile agents. Each agent follows the dynamics given by Equation (1), and with feedback control law given by Equation (2). For any initial condition belonging to the level set of $\phi(q,p)$ given by $\Omega_C = \{(q,p): \phi(q,p) \leq C\}$ with C>0, and when the underlying graph of the system is connected all the time, then the system asymptotically converges to the largest invariant set in $\Omega_I \subset \Omega_C$. The points in largest invariant set Ω_I are bounded, the velocity of all agents match and the total potential of the system approaches a local minimum.

Proposition (Segregation)

A system of heterogeneous swarming agents consisting of two types of agents and following dynamics given by Equation (1) and control law given by Equation (2) flock together such that the average distance between the agents of different types r_{avg}^{AB} is bounded from below by the parameter d_0^{AB} .

Simulation Studies

$$N_A = 10, N_B = 10$$

$$d_0^{AA} = d_0^{BB} = 3$$
 $d_0^{AB} = 6$

Simulation Studies

$$N_A = 10, N_B = 10$$

$$d_0^{AA} = d_0^{BB} = 6$$
 $d_0^{AB} = 3$

Simulation Studies

Simulation was carried for more than 100 times. N_A , N_B varying randomly between 5 and 20

$$d_0^{AA} = d_0^{BB} = 3$$
 $d_0^{AB} = 6$

$$d_0^{AA} = d_0^{BB} = 6$$
 $d_0^{AB} = 3$

$$d_0^{AB} = 3$$

Segregation

Aggregation

Simulation was carried for more than 100 times. N_A , N_B varying randomly between 5 and 20

$$d_0^{AA} = d_0^{BB} = 6 \qquad d_0^{AB} = 3$$

Aggregation

Conclusions: Segregation/Aggregation Behavior in Swarm of Heterogeneous Robots

- Innovative Control Laws Introduced Based on Differential Potential
- Extensive Simulation Studies Verify the Effectiveness of the Proposed Approach
- Analysis of Control Laws Explains the Behavior which is also Seen in Natural Systems